Tangipahoa Parish Sheriff ### **FINANCIAL REPORT** **JUNE 30, 2012** #### **TABLE OF CONTENTS** | INDEPENDENT AUDITORS' REPORT | Page | |--|-------| | Report on Financial Statements | 1-2 | | REQUIRED SUPPLEMENTARY INFORMATION-PART I | | | Management's Discussion and Analysis | 3-9 | | FINANCIAL STATEMENTS | | | Statement of Net Assets | 10 | | Statement of Activities | 11 | | Balance Sheet - All Governmental Fund Types | 12 | | Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Assets | 13 | | Statement of Revenues, Expenditures, and
Changes in Fund Balance – All Governmental Fund Types | 14 | | Reconciliation of the Statement of Revenues, Expenditures, and Changes in Fund Balances of Governmental Funds to the Statement of Activities | 15 | | Statement of Fiduciary Net Assets - Fiduciary Funds | 16 | | Notes to the Financial Statements | 17-31 | #### TABLE OF CONTENTS | REQUIRED SUPPLEMENTARY INFORMATION - PART II | | |---|-------| | Budgetary Comparison Schedule - General Fund | 32 | | OTHER SUPPLEMENTARY INFORMATION | | | General Descriptions- Agency Funds | 33 | | Schedule of Changes in Balances Due to Taxing Bodies and Others | 34 | | Sheriff's Sworn Statement | 35 | | ADDITIONAL REPORTS | | | Report on Internal Control Over Financial Reporting and Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | 36-37 | | Independent Auditors' Report on Compliance with Requirements That Could Have a Direct and Material Effect on Each Major Program and on Internal Control Over Compliance in Accordance with OMB Circular A-133 | 38-39 | | Schedule of Expenditures of Federal Awards | 40 | | Schedule of Findings and Questioned Costs | 41 | | Summary Schedule of Prior Year Findings | 42 | A Professional Accounting Corporation Associated Offices in Principal Cities of the United States www.pncpa.com #### INDEPENDENT AUDITORS' REPORT Honorable Daniel Edwards Tangipahoa Parish Sheriff Amite, Louisiana We have audited the accompanying financial statements of the governmental activities and each major fund of the Tangipahoa Parish Sheriff (the Sheriff) as of and for the year ended June 30, 2012, which collectively comprise the Sheriff's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the Tangipahoa Parish Sheriff's management. Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions. In our opinion, the financial statements referred to previously present fairly, in all material respects, the respective financial position of the governmental activities and each major fund of the Tangipahoa Parish Sheriff as of June 30, 2012, and the respective changes in financial position, thereof for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued a report dated November 5, 2012 on our consideration of Tangipahoa Parish Sheriff's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit. Accounting principles generally accepted in the United States of America require that the management's discussion and analysis and budgetary comparison information on pages 3 through 9 and 32 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Sheriff's financial statements. The individual financial statements of agency funds presented on pages 33–34 are presented for purposes of additional analysis and are not a required part of the financial statements. The sheriff's sworn statement presented on page 35 is presented for purposes of additional analysis and is not a required part of the basic financial statements. The schedule of expenditures of federal awards, as required by U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations, is presented for purposes of additional analysis and is not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the financial statements as a whole. November 5, 2012 Postlithwait of netherilly ### MANAGEMENT'S DISCUSSION AND ANALYSIS JUNE 30, 2012 This section of Tangipahoa Parish Sheriff's annual financial report presents our discussion and analysis of the Sheriff's financial performance during the fiscal year that ended on June 30, 2012. This document focuses on the current year's activities, resulting changes, and currently known facts in comparison with the prior year's information (where available). #### FINANCIAL HIGHLIGHTS - The Sheriff's total net assets increased \$768,995 over the course of this year's operations. - During the year, the Sheriff's expenses were \$770,000 less than the \$19.4 million generated in ad valorem taxes, charges for services, and operating grants for governmental programs. - Expenses for the year were \$18.7 million, an increase of \$766,216. - The general fund reported an increase in fund balance this year of approximately \$472,000. #### OVERVIEW OF THE FINANCIAL STATEMENTS This annual report consists of four parts—management's discussion and analysis (this section), the financial statements, and required supplementary information, and other supplemental information. The financial statements include two kinds of statements that present different views of the Sheriff: - The first two statements are government-wide financial statements that provide both long-term and short-term information about the Sheriff's overall financial status. - The remaining statements are fund financial statements that focus on individual parts of the Sheriff's government, reporting the Sheriff's operations in more detail than the government-wide statements. - The governmental funds statements tell how general government services like public safety were financed in the short term as well as what remains for future spending. - Fiduciary fund statements provide information about the financial relationships in which the Sheriff acts solely as agent for the benefit of others, to whom the resources in question belong. The financial statements also include notes that explain some of the information in the financial statements and provide more detailed data. The statements are followed by a section of required supplementary information that further explains and supports the information in the financial statements. Figure A-1 shows how the required parts of this annual report are
arranged and relate to one another. Figure A-1 summarizes the major features of the Sheriff's financial statements, including the portion of the Sheriff's government they cover and the types of information they contain. The remainder of this overview section of management's discussion and analysis explains the structure of contents of each of the statements. ### MANAGEMENT'S DISCUSSION AND ANALYSIS <u>JUNE 30, 2012</u> | | Government-wide
Statements | Governmental Funds | Fiduciary Funds | |---|--|---|---| | Scope | Entire Sheriff
government (except
fiduciary funds) | The activities of the Sheriff that are not proprietary or fiduciary, such as public safety | Instances in which the
Sheriff is the trustee or
agent for someone else's
resources | | Required financial statements | Statement of net assets Statement of activities | Balance Sheet Statement of revenues, expenditures, and changes in fund balances | Statements of fiduciary net assets Statements of changes in fiduciary net assets | | Accounting basis and measurements focus | Accrual accounting and economic resources focus | Modified accrual accounting and current financial resources focus | Accrual accounting and economic resources focus | | Type of asset/liability information | All assets and liabilities, both financial and capital, and short-term and long-term | Only assets expected to
be used up and liabilities
that come due during the
year or soon thereafter;
no capital assets included | All assets and liabilities,
both short-term and long-
term; the Sheriff's funds do
not currently contain
capital assets, although
they can | | Type of inflow/outflow information | All revenues and expenses during year, regardless of when cash is received or paid | Revenues for which cash is received during or soon after the end of the year; expenditures when goods or services have been received and payments is due during the year or soon thereafter | All revenues and expenses during year, regardless of when cash is received or paid. | ### MANAGEMENT'S DISCUSSION AND ANALYSIS JUNE 30, 2012 #### **Government-wide Statements** The government-wide statements report information about the Sheriff as a whole using accounting methods similar to those used by private-sector companies. The statement of net assets includes all of the government's assets and liabilities. All of the current year's revenues and expenses are accounted for in the statement of activities regardless of when cash is received or paid. The two government-wide statements report the Sheriff's net assets and how they have changed. Net assets—the difference between the Sheriff's assets and liabilities—is one way to measure the Sheriff's financial health, or position. - Over time, increases or decreases in the Sheriff's net assets are an indicator of whether its financial health is improving or deteriorating, respectively. - To assess the overall health of the Sheriff you need to consider additional non-financial factors such as changes in the Sheriff's property tax base and growth of Tangipahoa Parish. The government-wide financial statements of the Sheriff include: Governmental activities—most of the Sheriff's basic services are included here, such as police and general administration. Ad valorem taxes, state and federal grants, and fees, charges, and commissions for services finance most of these activities. #### **Fund Financial Statements** The fund financial statements provide more detailed information about the Sheriff's most significant funds—not the Sheriff as a whole. Funds are accounting devices that the Sheriff uses to keep track of specific sources of funding and spending for particular purposes. The Sheriff has two kinds of funds: - Governmental funds—Most of the Sheriff's basic services are included in governmental funds, which focus on (1) how cash and other financial assets that can readily be converted to cash flow in and out and (2) the balances left at year-end that are available for spending. Consequently, the governmental funds statements provide a detailed short-term view that helps you determine whether there are more or fewer financial resources that can be spent in the near future to finance the Sheriff's programs. Because this information does not encompass the additional long-term focus of the government-wide statements, we provide additional information at the bottom of the governmental funds statement, or on the subsequent page, that explains the relationship (or differences) between them. - Fiduciary funds—These funds are used as depositories for civil suits, cash bonds, taxes, fees, et cetera. Disbursements from these funds are made to various parish agencies, and litigants in suits, in the manner prescribed by law. These funds are custodial in nature (assets equal liabilities) and do not involve measurement of results of operations. We exclude these activities from the Sheriff's government-wide financial statements because the Sheriff cannot use these assets to finance its operations. ### MANAGEMENT'S DISCUSSION AND ANALYSIS JUNE 30, 2012 #### FINANCIAL ANALYSIS OF THE SHERIFF AS A WHOLE Net assets. The Sheriff's net assets increased between fiscal years 2012 and 2011 to approximately \$9.4 million or 8.9%. (See Table A-1.) ### Table A-1 Sheriff's Net Assets | | Governn | nental | |-------------------------------|-------------|-------------| | | Activi | ties | | | 2012 | 2011 | | Current and other assets | \$8,295,961 | \$8,213,825 | | Capital assets | 1,937,652 | 1,794,052 | | Total assets | 10,233,613 | 10,007,877 | | Current liabilities | 820,234 | 1,363,493 | | Total liabilities | 820,234 | 1,363,493 | | Net assets | _ | | | Invested in capital assets, | | | | net of related debt | 1,760,086 | 1,470,999 | | Restricted nonexpendable | 78,019 | 102,553 | | Restricted for other purposes | 200,929 | 191,225 | | Unrestricted | 7,374,345 | 6,879,607 | | Total net assets | \$9,413,379 | \$8,644,384 | Changes in net assets. The Sheriff's total revenues increased 1%. (See Table A-2.) Approximately 46% of the Sheriff's revenue comes from ad valorem tax collections from Tangipahoa Parish. Another 3% comes from state and federal programs. An additional 41% of the Sheriff's revenue comes from charges for services including prisoner housing and commissions. The remaining 10% is comprised of miscellaneous fees and other intergovernmental revenue. The total cost of all programs and services increased \$766,216. The Sheriff's expenses cover all services performed by its office. ### MANAGEMENT'S DISCUSSION AND ANALYSIS <u>JUNE 30, 2012</u> #### Governmental Activities Revenues for the Sheriff's governmental activities increased 1% to \$19.4 million while total expenses increased 4% to \$18.7 million. Table A-2 Changes in Sheriff's Net Assets | | Governmental Activities | | | | |------------------------|-------------------------|--------------|--|--| | | 2012 | 2011 | | | | Revenues | _ | | | | | Program revenues | | | | | | Charges for services | \$8,009,494 | \$7,895,626 | | | | Federal grants | 544,775 | 404,270 | | | | State grants | 4,908 | 19,010 | | | | General revenues | | | | | | Taxes | 8,972,413 | 8,687,238 | | | | Contracted services | 267,012 | 633,993 | | | | Miscellaneous | 235,582 | 214,855 | | | | Intergovernmental | 1,380,917 | 1,364,105 | | | | Interest | 17,575 | 19,375 | | | | Total revenues | 19,432,676 | 19,238,472 | | | | Expenses | | | | | | Public safety | 18,650,732 | 17,889,533 | | | | Interest | 12,949 | 7,932 | | | | Total expenses | 18,663,681 | 17,897,465 | | | | Increase in net assets | \$ 768,995 | \$ 1,341,007 | | | #### FINANCIAL ANALYSIS OF THE SHERIFF'S FUNDS As the Sheriff completed the year, its governmental funds reported a fund balance of \$7.7 million, an increase from last year of approximately \$480,000. The primary reason for the general fund's surplus increase is due to the increase in ad valorem tax revenue, charges for services, and federal grants. The fund balance is considered adequate for the Sheriff's current needs. #### General Fund Budgetary Highlights Over the course of the year, the Sheriff made amendments to the general fund budget. These budget amendments reflect increases in both revenues and expenses from the current budget. Revenues were amended by \$170,500 as follows: - Federal and state grants, combined, increased \$150,000. - Fees, charges, and commissions decreased by \$69,500. - State supplemental increased by \$90,000. ### MANAGEMENT'S DISCUSSION AND ANALYSIS JUNE 30, 2012 The budget was amended to reflect an overall increase of anticipated expenditures by \$163,625, mainly in the areas of personal services and related benefits, operating services, and capital outlay. Actual expenditures of \$18.9 million were 3.5% more than the \$18.3 million reflected on the amended budget. #### CAPITAL ASSETS At the end of 2012, the Sheriff had invested \$1,937,652 in capital assets. (See Table A-3.) ### Table A-3 Sheriff's Capital Assets (Net of depreciation, where applicable) | · · · · | Governmenta | l Activities | |-----------------------------|-------------|--------------| | | 2012 | 2011 | | Land | \$ 65,343 | \$ 65,343 | | Buildings | 190,295 | 196,311 | | DP Equipment | 248,443 | 316,295 | | LE Equipment | 289,797 | 284,906 | | Office Equipment | 119,472 | 157,852 | | Other Machinery & Equipment | 6,327 | - | | Vehicles | 1,017,975 | 773,345 | | Total | \$1,937,652 |
\$1,794,052 | This year's major capital assets additions include: - Sheriff vehicles costing approximately \$605,000. - Purchase of data processing equipment of approximately \$173,000. This year's major capital assets deletions include: • The disposal of fifty-three vehicles totaling approximately \$505,000. The amended budget for capital outlay for the 2011-2012 fiscal year totaled \$945,000. #### LONG-TERM DEBT At June 30, 2012, the Sheriff had the following long-term debt outstanding at year end. | | Governmental Activities | | | |---------------------------|-------------------------|-----------|--| | | 2012 | 2011 | | | Capital lease obligations | \$177,566 | \$323,050 | | | Total | \$177,566 | \$323,050 | | ### MANAGEMENT'S DISCUSSION AND ANALYSIS JUNE 30, 2012 #### ECONOMIC FACTORS AND NEXT YEAR'S BUDGETS AND RATES The Sheriff is dependent on ad valorem taxes and prisoner housing reimbursement for 75% of its revenues. The economy is not expected to generate significant growth. The Sheriff's 2012-2013 budget reflects ad valorem tax revenue to decrease approximately 1% to \$8.9 million and prisoner housing revenues to decrease approximately 15% to \$4.8 million. The other revenues and expenditures are expected to be consistent with the amounts from the year ended June 30, 2012. Budgetary fund balance is estimated at approximately \$7.8 million as of June 30, 2013. #### CONTACTING THE SHERIFF'S FINANCIAL MANAGEMENT This financial report is designed to provide our citizens, taxpayers, customers, and investors and creditors with a general overview of the Sheriff's finances and to demonstrate the Sheriff's accountability for the money it receives. If you have questions about this report or need additional financial information, contact the Tangipahoa Parish Sheriff's Office, 15475 Club Deluxe Road, Hammond, LA 70403. ### STATEMENT OF NET ASSETS JUNE 30, 2012 | <u>ASSETS</u> | | | |-------------------------------|----|------------| | Cash and cash equivalents | \$ | 7,120,752 | | Accounts receivable | | 571,731 | | Grant receivable | | 242,487 | | Due from other funds | | 257,667 | | Due from other governments | | 25,305 | | Prepaid expenses | | 78,019 | | Capital assets, net | | 1,937,652 | | Total assets | | 10,233,613 | | I IADII ITIES | | | | LIABILITIES Accounts payable | \$ | 433,618 | | Accrued salaries and wages | Ф | 172,674 | | Accrued liabilities | | 23,873 | | Due to other funds | | 11,182 | | Due to other governments | | 1,321 | | Long term liabilities | | 1,321 | | Due within one year | | 158,436 | | Due in more than one year | | 19,130 | | Total liabilities | | 820,234 | | Total Natifices | | 020,234 | | NET ASSETS | | | | Invested in capital assets, | | | | net of related debt | | 1,760,086 | | Restricted nonexpendable | | 78,019 | | Restricted for other purposes | | 200,929 | | Unrestricted | | 7,374,345 | | Total net assets | \$ | 9,413,379 | ### STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2012 | | | Program | Revenues | | |---------------------------------|-------------------------|---|------------------------------------|---| | Functions/Programs | Expenses | Fees, Fines, and
Charges for
Services | Operating Grants and Contributions | Net (Expense) Revenue and Changes in Net Assets | | Governmental Activities: | | | | | | Public safety
Interest | \$ 18,650,732
12,949 | \$ 8,009,494 | \$ 549,683 | \$ (10,091,555)
(12,949) | | Total governmental activitities | \$ 18,663,681 | \$ 8,009,494 | \$ 549,683 | \$ (10,104,504) | | | | | General revenues: | | | | | | Taxes | | | | | | Property taxes | \$ 8,972,413 | | | | | State revenue sharing | 602,235 | | | | | State supplemental pay | 778,682 | | | | | Investment earnings | 17,575 | | | | | Contracted services | 267,012 | | | | | Miscellaneous | 192,049 | | | | | Donations | 4,469 | | | | | Seized assets | 39,064 | | | | | Total general revenues | 10,873,499 | | | | | Change in net assets | 768,995 | | | | | Net assets - beginning | 8,644,384 | | | | | Net assets - ending | \$ 9,413,379 | ### <u>BALANCE SHEET - ALL GOVERNMENTAL FUND TYPES</u> <u>JUNE 30, 2012</u> | | G | eneral Fund | DA | ARE Fund | Tri | -Parish Fund | Go | Total
overnmental
Funds | |-------------------------------|----|-------------|----|----------|-----|--------------|----|-------------------------------| | ASSETS | | | | | | | | | | Cash and cash equivalents | \$ | 6,935,562 | \$ | 9,566 | \$ | 175,624 | \$ | 7,120,752 | | Accounts receivable | | 571,731 | | • | | - | | 571,731 | | Grants receivable | | 242,487 | | | | - | | 242,487 | | Due from other funds | | 257,667 | | | | - | | 257,667 | | Due from other governments | | · - | | | | 25,305 | | 25,305 | | Prepaid expenses | | 78,019 | | | | - | | 78,019 | | TOTAL ASSETS | \$ | 8,085,466 | \$ | 9,566 | \$ | 200,929 | \$ | 8,295,961 | | <u>LIABILITIES</u> | | | | | | | | | | Accounts payable | \$ | 433,618 | \$ | - | \$ | - | \$ | 433,618 | | Accrued salaries and wages | | 172,674 | | _ | | - | | 172,674 | | Accrued liabilities | | 23,873 | | | | - | | 23,873 | | Due to other funds | | - | | 11,182 | | - | | 11,182 | | Due to other governments | | 1,321 | | | | - | | 1,321 | | TOTAL LIABILITIES | | 631,486 | | 11,182 | | - | | 642,668 | | FUND BALANCE | | | | | | | | | | Nonspendable | | 78,019 | | - | | - | | 78,019 | | Restricted for other purposes | | - | | - | | 200,929 | | 200,929 | | Unassigned | | 7,375,961 | | (1,616) | | - | | 7,374,345 | | TOTAL FUND BALANCE | | 7,453,980 | | (1,616) | | 200,929 | | 7,653,293 | | TOTAL LIABILITIES | | | | | | | | | | AND FUND BALANCE | \$ | 8,085,466 | \$ | 9,566 | \$ | 200,929 | \$ | 8,295,961 | # RECONCILIATION OF THE GOVERNMENTAL FUNDS BALANCE SHEET TO THE STATEMENT OF NET ASSETS JUNE 30, 2012 | Fund balances - total governmental funds | | \$ | 7,653,293 | |---|--------------------------------------|----------------|-----------| | Amounts reported for governmental activities in the | he statement of net assets are diffe | erent because: | | | Capital assets used in governmental activities ar
therefore are not reported in the governmental fun | | and, | | | Capital assets, cost | 7,069,711 | | | | Capital assets, accumulated depreciation | (5,132,059) | | 1,937,652 | | Long term liabilities are not due and payable in the reported in the governmental funds | e current period and, therefore, ar | re not | | | Capital lease payable | | | (177,566) | | Net assets of governmental activities | | <u>-</u> - | 9,413,379 | ## STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCE - ALL GOVERNMENTAL FUND TYPES FOR THE YEAR ENDED JUNE 30, 2012 | Taxes - al valorem Sey72.413 Sey72.413 Intergeneremental | | General Fund | DARE Fund | Tri-Parish Fund | Total | |--
--|---------------------------------------|------------|-----------------|--------------| | Intergovernmental: Federal grants | • | | • | • | | | Federal grants | | \$ 8,972,413 | \$ - | 5 - | \$ 8,972,413 | | State grants 4,908 - 4,908 State supplemental pay 778,682 - 602,235 State supplemental pay 778,682 - 778,682 Fees, charges, & commissions: 785,548 - 785,548 Civil and court fees 1,325,291 - - 1,525,629 Prisoner housing and reinbursements 5,562,330 - 5,562,330 Commissions from tax collector 195,960 - - 76,365 Commissions from tax collector 195,960 - - 76,365 Commissions from tax collector 17,289 32 224 17,575 Sized assets 8,694 30,370 39,064 Denations 17,289 32 224 17,575 Sized assets 8,694 30,370 39,064 Miscellaneous 107,854 - 107,854 Total Revenues 19,313,397 4,460 30,302 19,346,481 EXPENDITURES 19 1,462 - 107,854 <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | State revenue sharing 602.235 - 602.235 State supplemental pay 778,682 - 778,682 Fees, charges, & commissions: 778,682 - - 778,682 Civil and court fees 1,325,291 - 1,325,291 - 1,325,291 Prisoner housing and reimbursements 5,526,330 - - 5,626,330 Commissions from tax collector 195,960 - - 76,365 Commanded services 267,012 - - 267,012 Interest earned 17,289 32 254 17,575 Sized assets 8,694 - 30,370 39,064 Donations 4,694 4,428 4,469 Miscellanceous 107,854 - - 107,854 Total Revenue 193,33,397 4,460 30,622 13,348,481 Expenditures 9,536,422 - 9,536,422 Payori taxes 1,74,286 - 9,536,422 Payori taxes | - | • | - | - | | | State supplemental pay 778,682 - 778,682 Fest, charges, & commissions: 785,548 - - 785,548 Civil and court fees 1,325,291 - - 1,235,291 Prisoner housing and reimbursements 5,626,330 - - 5,626,330 Prisoner housing and reimbursements 5,626,330 - - 5,626,330 Commissions from tax collector 195,960 - - 1,525,960 Pay phone commissions 76,655 - - 76,655 Contracted services 267,012 - - 267,012 Interest earned 17,289 32 23 254 17,755 Seized assets 8,694 - 30,30 30,642 17,854 Denations 41 4,428 - 4,469 Miscellaneous 107,854 - - 107,854 EXPLICE safety Public safety - - 1,95,462 Pay 10 taxes - | | | - | - | • | | Fires, charges, & commissions: 785,548 . 785,548 Civil and court fees 1,322,291 . . 1,232,291 Prisoner housing and reimbursements 5,626,330 . . 5,526,330 Commissions fron tax collector 195,960 . . 159,560 Pay phone commissions 76,365 . . 76,365 Contracted services 267,012 . . 76,365 Interest earned 17,289 32 254 17,575 Sized assets 8,694 . 30,370 39,064 Donations 41 4,428 . 4,469 Miscellaneous 107,854 . . 107,854 Total Revenues 19,313,397 4,460 30,621 19,348,481 EXPENDITURES Public safery | The state of s | | - | - | | | Fines and forfeitures 785,548 - 785,548 Civil and court fees 1,325,291 - 1,325,291 Prisoner housing and reimbursements 5,626,330 - - 5,626,330 Commissions from tax collector 195,960 - 195,960 Pay phone commissions 76,365 - - 76,365 Contracted services 267,012 - - 267,012 Interest earned 17,289 32 254 17,375 Scized assets 8,694 - 30,370 39,604 Donations 41 4,428 - - 107,834 Total Revenues 19,313,397 4,460 30,624 19,348,481 EXFENDITURES Salaries 9,536,422 - - 9,536,422 Public safety - - 9,536,422 - 9,536,422 Payofl taxes 174,286 - 1,145,052 - - 1,95,394 Retirence contributions 1,161,0 | | 778,682 | - | - | 778,682 | | Civil and court fees 1,325,291 - 1,325,291 Prisoner housing and reimbursements 5,626,330 - 5,626,330 Commissions from tax collector 195,960 - - 195,960 Pay phone commissions 76,365 - - 267,012 Contracted services 267,012 - - 267,012 Interest earned 117,289 32 254 17,575 Sized assets 8,694 - 30,370 39,064 Donations 41 4,428 - - 40,69 Miscellaneous 107,854 - - 107,854 Total Revenues 107,854 - - 107,854 Total Revenues 1017,854 - - 107,854 Total Revenues 1017,854 - - 107,854 Total Revenues 9,536,422 - 9,536,422 Payorl taxes 174,286 - - 174,286 Retirement contributions 1,161,052 <td></td> <td>_</td> <td></td> <td></td> <td></td> | | _ | | | | | Prisoner bousing and reimbursements 5,626,330 - 5,626,330 Commissions from tax collector 195,960 - 195,960 Pay phone commissions 76,365 - - 76,365 Contracted services 267,012 - 267,012 Interest earned 17,289 32 25 175,755 Seized assets 8,694 - 30,370 39,064 Donations 41 4,428 - 4,469 Miscellaneous 107,854 - - 107,884 Total Revenues 19,313,397 4,460 30,624 19,348,481 EXPIDITURES Public safety: 5 - - 9,536,422 Payroll taxes 174,286 - - 174,286 Retirement contributions 1,161,052 - - 1,161,052 Employee benefits 1,963,904 - - 1,963,904 Office expenditures 492,141 - 869 493,010 | | | - | • | | | Commissions from tax collector 195,960 - 195,960 Pay phone commissions 76,365 - - 76,365 Contracted services 267,012 - - 267,012 Interest earned 117,289 32 254 17,755 Seized assets 8,694 - 30,300 39,064 Donations 41 4,428 - 4,469 Miscellancous 107,854 - - 107,854 Total Revenues 19,313,307 4,660 30,624 19,348,481 EXPENDITURES Public safety: Salaries 9,536,422 - - 9,536,422 Payroll taxes 174,286 - - 174,286 Retirement contributions 1,161,052 - - 1,161,052 Employee benefits 1,963,904 - - 1,963,904 Office expenditures 492,141 - 869 493,010 Law enforcement 51,938 | | | - | - | | | Pay phone commissions 76,365 - - 76,365 Contracted services 267,012 - - 267,012 Interest carned 17,289 32 254 17,575 Seized assets 8,694 - 30,370 39,064 Donations 107,854 - - 4,69 Miscellaneous 107,854 - - 107,854 Total Revenues 19,313,397 4,60 30,624 19,348,481 EXPENDITURES Public safety: Salaries 9,536,422 - - 9,536,422 Payroll taxes 1161,052 - - 174,286 Retirement contributions 1,161,052 - - 1,653,904 Office expenditures 492,141 - 869 493,010 Insurance 461,894 - - 461,894 Law enforcement 651,933 - 14,645 666,628 Automobile 1,346,267 - | | | - | - | | | Contracted services 267,012 - - 267,012 Interest carned 17,289 32 254 17,575 Scized assets 8,694 - 30,370 39,064 Donations 41 4,428 - 4,469 Miscellaneous 107,854 - - 107,834 Total Revenues 19,313,397 4,460 30,624 19,348,481 EXPENDITURES Public safety: Salares 9,536,422 - - 9,536,422 Payroll taxes 174,286 - - 174,286 Retirement contributions 1,161,052 - - 1,161,052 Employee benefits 1,963,904 - - 1,163,904 Office expenditures 492,141 - 869 493,010 Insurance 461,894 - - 1,346,267 Professional services 446,966 - - 1,346,267 Professional services < | | 195,960 | - | - | | | Interest earned | Pay phone commissions | 76,365 | - | - | | | Seized assets 8,694 - 30,370 39,064 Donations 41 4,428 - 4,469 Miscellaneous 107,834 - - 107,834 Total Revenues 19,313,397 4,460 30,624 19,348,481 EXPENDITURES Public safety: 8 5 - 9,536,422 - - 9,536,422 Payroll taxes 174,286 - - 1,161,052 Employee benefits 1,963,904 - - 1,963,904 Office expenditures 492,141 - 869 493,010 Insurance 461,894 - 40,894 Law enforcement 651,983 - 14,645 666,628 Automobile 1,346,267 - 1,346,267 Professional services 446,966 - 4,808 Miscellaneous 58,515 - - 5,817 Prisonerijal expenditures 1,173,632 - - 1,173,632 < | Contracted services | 267,012 | - | - | 267,012 | | Donations 41 4,428 − 4,469 Miscellaneous 107,854 − − 107,854 Total Revenues 19,313,937 4,460 30,624 19,348,481 EXPENDITURES Public safety: Salaries 9,536,422 − − 9,536,422 Payroll taxes 174,286 − − 1,74,286 Retirement contributions 1,161,052 − − 1,963,904 Office expenditures 492,141 − 0 1,963,904 Office expenditures 492,141 − 0 4,903,100 Insurance 461,894 − − 461,894 Law enforcement 651,983 − 14,645 666,628 Automobile 1,346,267 − 1,346,267 Professional services 446,966 − 4,808 Telephone and utilities 354,001 − 5,517 Prisoner/jail expenditures 1,173,632 − | Interest earned | 17,289 | 32 | 254 | 17,575 | | Miscellaneous Total Reventues 107,854 - - 107,848 EXPENDITURES EXPENDITURES 8 9,313,397 4,460 30,624 19,348,481 EXPENDITURES Public safety: Salaries 9,536,422 - - 9,536,422 Payroll taxes 174,286 - - 116,052 Employee benefits 1,161,052 - - 1,963,904 Office expenditures 492,141 - 869 493,010 Insurance 461,894 - - 461,894 Law enforcement 651,983 - 14,645 666,628 Automobile 1,346,267
- - 1,346,267 Professional services 44,966 - - 4,506 Telephone and utilities 35,401 - - 58,517 Prisonetrial expenditures 1,173,632 - - 58,517 Prisonetrial expenditures 1,173,632 - - 2,27,533 <td>Seized assets</td> <td>8,694</td> <td>-</td> <td>30,370</td> <td>39,064</td> | Seized assets | 8,694 | - | 30,370 | 39,064 | | Public safety: Salaries 9,536,422 - 9,536,422 - 9,536,422 - 9,536,422 - 1,161,052 - 1,162,070 - 1, | Donations | 41 | 4,428 | - | 4,469 | | Public safety: Salaries 9,536,422 - 9,536,422 - 174,286 - 174,286 - 174,286 - 174,286 - 174,286 - 174,286 - 174,286 - 1,161,052 - | Miscellaneous | 107,854 | - | - | 107,854 | | Public safety: Salaries 9,536,422 - 9,536,422 - 1,74,286 - 1,74,286 - 1,74,286 - 1,74,286 - 1,74,286 - 1,74,286 - 1,74,286 - 1,74,286 - 1,74,286 - 1,76,3904 | Total Revenues | 19,313,397 | 4,460 | 30,624 | 19,348,481 | | Salaries 9,536,422 - - 9,536,422 Payroll taxes 174,286 - - 174,286 Retirement contributions 1,161,052 - - 1,74,286 Retirement contributions 1,161,052 - - 1,963,904 Office expenditures 492,141 - 869 493,010 Insurance 461,894 - - 461,894 Law enforcement 651,983 - 14,645 666,628 Automobile 1,346,267 - - 1,346,267 Professional services 446,966 - - 1,346,267 Professional services 4,808 - - 4,808 Miscellaneous 58,515 - - 58,517 Prisoner/jail expenditures 1,173,632 - - 1,173,632 DaKE expenditures 16,090 11,483 - 27,573 Capital outlay - - 12,949 Laterest 12,949 | | <u></u> | | | | | Payroll taxes 174,286 - - 174,286 Retirement contributions 1,161,052 - - 1,161,052 Employee benefits 1,963,904 - - 1,963,904 Office expenditures 492,141 - 869 493,010 Insurance 461,894 - - 461,894 Law enforcement 651,983 - 14,645 666,628 Automobile 1,346,267 - - 1,346,267 Professional services 446,966 - - 446,966 Telephone and utilities 354,001 - - 354,001 Grant expenditures 4,808 - - 4,808 Miscellaneous 58,515 - - 1,173,632 Prisoner/jail expenditures 16,090 11,483 - 27,573 Capital outlay 925,371 - - 925,369 Debt service: 1 12,949 - - 12,949 Ca | - | | | | | | Retirement contributions 1,161,052 - - 1,161,052 Employee benefits 1,963,904 - - 1,963,904 Office expenditures 492,141 - 869 493,010 Insurance 461,894 - - 461,894 Law enforcement 651,983 - 14,645 666,628 Automobile 1,346,267 - - 1,346,267 Professional services 446,966 - - 446,966 Telephone and utilities 354,001 - - 354,001 Grant expenditures 4,808 - - 4,808 Miscellaneous 58,515 - - 58,517 Prisoner/jail expenditures 11,73,632 - - 1,173,632 DARE expenditures 16,090 11,483 - 27,573 Capital outlay 925,371 - - 925,369 Debt service: 1 12,949 - - 12,949 < | | | - | - | | | Employee benefits 1,963,904 - - 1,963,904 Office expenditures 492,141 - 869 493,010 Insurance 461,894 - - 461,894 Law enforcement 651,983 - 14,645 666,628 Automobile 1,346,267 - - 1,346,267 Professional services 446,966 - - 446,966 Telephone and utilities 354,001 - - 354,001 Grant expenditures 4,808 - - 4,808 Miscellaneous 58,515 - - 1,173,632 DARE expenditures 16,090 11,483 - 27,573 Capital outlay 925,371 - - 925,369 Debt service: - 12,949 - 12,949 Capital lease expense 145,487 - - 145,487 Total Expenditures 38,629 (7,023) 15,110 395,716 EXCESS/(DEFICIENCY) OF | · · · · · · · · · · · · · · · · · · · | 174,286 | - | - | | | Office expenditures 492,141 - 869 493,010 Insurance 461,894 - - 461,894 Law enforcement 651,983 - 14,645 666,628 Automobile 1,346,267 - - 1,346,267 Professional services 446,966 - - 446,966 Telephone and utilities 354,001 - - 354,001 Grant expenditures 4,808 - - 4,808 Miscellaneous 58,515 - - 58,517 Prisoner/jail expenditures 1,173,632 - - 1,173,632 DARE expenditures 16,090 11,483 - 225,369 Debt service: 1 1,2949 - - 12,949 Capital outlay 2 2,514 18,952,765 1,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 38,029 (7,023) 15,110 395,716 OTHER FINANCING SOURCES | | | - | - | 1,161,052 | | Insurance 461,894 - - 461,894 Law enforcement 651,983 - 14,645 666,628 Automobile 1,346,267 - - 1,346,267 Professional services 446,966 - - 446,966 Telephone and utilities 354,001 - - 4,808 Miscellaneous 4,808 - - 4,808 Miscellaneous 58,515 - - 58,517 Prisoner/jail expenditures 1,173,632 - - 1,173,632 DARE expenditures 16,090 11,483 - 27,573 Capital outlay 925,371 - - 925,369 Debt service: 11,173,632 - - 12,949 Capital lease expense 12,949 - - 12,949 Capital esse expense 145,487 - - 145,487 Total Expenditures 18,925,768 11,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 | Employee benefits | 1,963,904 | - | - | 1,963,904 | | Law enforcement 651,983 - 14,645 666,628 Automobile 1,346,267 - - 1,346,267 Professional services 446,966 - - 446,966 Telephone and utilities 354,001 - - 354,001 Grant expenditures 4,808 - - 4,808 Miscellaneous 58,515 - - 58,517 Prisoner/jail expenditures 1,173,632 - - 1,173,632 DARE expenditures 16,090 11,483 - 27,573 Capital outlay 925,371 - - 925,369 Debt service: - - 12,949 - - 12,949 Capital lease expense 145,487 - - 145,487 Total Expenditures 18,925,768 11,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES Sale of capital assets 84,195 - - 84,195 Total other financi | Office expenditures | 492,141 | - | 869 | 493,010 | | Automobile 1,346,267 - - 1,346,267 Professional services 446,966 - - 446,966 Telephone and
utilities 354,001 - - 354,001 Grant expenditures 4,808 - - 4,808 Miscellaneous 58,515 - - 58,517 Prisoner/jail expenditures 1,173,632 - - 1,173,632 DARE expenditures 16,090 11,483 - 27,573 Capital outlay 925,371 - - 925,369 Debt service: Interest 12,949 - - 12,949 Capital lease expense 145,487 - - 145,487 Total Expenditures 18,925,768 11,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES 84,195 - - 84,195 Sale of capital assets 84,195 - - 84,195 Total other financing sources 84,195 | Insurance | 461,894 | - | - | 461,894 | | Professional services 446,966 - - 446,966 Telephone and utilities 354,001 - - 354,001 Grant expenditures 4,808 - - 4,808 Miscellaneous 58,515 - - 58,517 Prisoner/jail expenditures 1,173,632 - - 1,173,632 DARE expenditures 16,090 11,483 - 27,573 Capital outlay 925,371 - - 925,369 Debt service: - 12,949 - - 12,949 Capital lease expense 145,487 - - 145,487 Total Expenditures 18,925,768 11,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES Sale of capital assets 84,195 - - 84,195 Total other financing sources 84,195 - - 84,195 Net change in fund balance | Law enforcement | 651,983 | - | 14,645 | 666,628 | | Telephone and utilities 354,001 - - 354,001 Grant expenditures 4,808 - - 4,808 Miscellaneous 58,515 - - 58,517 Prisoner/jail expenditures 1,173,632 - - 1,173,632 DARE expenditures 16,090 11,483 - 27,573 Capital outlay 925,371 - - 925,369 Debt service: - 12,949 - - 12,949 Capital lease expense 145,487 - - 145,487 Total Expenditures 18,925,768 11,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES Sale of capital assets 84,195 - - 84,195 Total other financing sources 84,195 - - 84,195 Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BALANCE AT | Automobile | 1,346,267 | - | - | 1,346,267 | | Grant expenditures 4,808 - - 4,808 Miscellaneous 58,515 - - 58,517 Prisoner/jail expenditures 1,173,632 - - 1,173,632 DARE expenditures 16,090 11,483 - 27,573 Capital outlay 925,371 - - 925,369 Debt service: 11,483 - - 925,369 Capital lease expense 12,949 - - 12,949 Capital lease expense 145,487 - - 145,487 Total Expenditures 18,925,768 11,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES Sale of capital assets 84,195 - - 84,195 Total other financing sources 84,195 - - 84,195 Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BA | Professional services | 446,966 | - | - | 446,966 | | Grant expenditures 4,808 - - 4,808 Miscellaneous 58,515 - - 58,517 Prisoner/jail expenditures 1,173,632 - - 1,173,632 DARE expenditures 16,090 11,483 - 27,573 Capital outlay 925,371 - - 925,369 Debt service: 11,483 - - 925,369 Capital lease expense 12,949 - - 12,949 Capital lease expense 145,487 - - 145,487 Total Expenditures 18,925,768 11,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES Sale of capital assets 84,195 - - 84,195 Total other financing sources 84,195 - - 84,195 Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BA | Telephone and utilities | 354,001 | ~ | - | 354,001 | | Miscellaneous 58,515 - - 58,517 Prisoner/jail expenditures 1,173,632 - - 1,173,632 DARE expenditures 16,090 11,483 - 27,573 Capital outlay 925,371 - - 925,369 Debt service: 112,949 - - 12,949 Capital lease expense 145,487 - - 145,487 Total Expenditures 18,925,768 11,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES 84,195 - - 84,195 Sale of capital assets 84,195 - - 84,195 Total other financing sources 84,195 - - 84,195 Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BALANCE AT BEGINNING OF YEAR 6,982,156 5,407 185,819 7,173,382 | Grant expenditures | 4,808 | - | - | 4,808 | | Prisoner/jail expenditures 1,173,632 - - 1,173,632 DARE expenditures 16,090 11,483 - 27,573 Capital outlay 925,371 - - 925,369 Debt service: 12,949 - - 12,949 Capital lease expense 145,487 - - 145,487 Total Expenditures 18,925,768 11,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES Sale of capital assets 84,195 - - 84,195 Total other financing sources 84,195 - - 84,195 Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BALANCE AT BEGINNING OF YEAR 6,982,156 5,407 185,819 7,173,382 | | | - | - | | | DARE expenditures 16,090 11,483 - 27,573 Capital outlay 925,371 - - 925,369 Debt service: Interest 12,949 - - 12,949 Capital lease expense 145,487 - - 145,487 Total Expenditures 18,925,768 11,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES Sale of capital assets 84,195 - - 84,195 Total other financing sources 84,195 - - 84,195 Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BALANCE AT BEGINNING OF YEAR 6,982,156 5,407 185,819 7,173,382 | Prisoner/jail expenditures | | | - | | | Capital outlay 925,371 - - 925,369 Debt service: Interest 12,949 - - 12,949 Capital lease expense 145,487 - - 145,487 Total Expenditures 18,925,768 11,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES Sale of capital assets 84,195 - - - 84,195 Total other financing sources 84,195 - - 84,195 Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BALANCE AT BEGINNING OF YEAR 6,982,156 5,407 185,819 7,173,382 | | | 11.483 | - | | | Debt service: Interest 12,949 - - 12,949 Capital lease expense 145,487 - - 145,487 Total Expenditures 18,925,768 11,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES 84,195 - - 84,195 Sale of capital assets 84,195 - - 84,195 Total other financing sources 84,195 - - 84,195 Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BALANCE AT BEGINNING OF YEAR 6,982,156 5,407 185,819 7,173,382 | | · · · · · · · · · · · · · · · · · · · | | _ | | | Interest 12,949 - - 12,949 Capital lease expense 145,487 - - 145,487 Total Expenditures 18,925,768 11,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES Sale of capital assets 84,195 - - 84,195 Total other financing sources 84,195 - - 84,195 Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BALANCE AT BEGINNING OF YEAR 6,982,156 5,407 185,819 7,173,382 | | , —— , ——, | | | , | | Capital lease expense 145,487 - - 145,487 Total Expenditures 18,925,768 11,483 15,514 18,952,765 EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES Sale of capital assets 84,195 - - - 84,195 Total other financing sources 84,195 - - 84,195 Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BALANCE AT BEGINNING OF YEAR 6,982,156 5,407 185,819 7,173,382 | ** | 12.949 | - | - | 12.949 | | EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES 84,195 - - 84,195 Sale of capital assets 84,195 - - 84,195 Total other financing sources 84,195 - - 84,195 Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BALANCE AT BEGINNING OF YEAR 6,982,156 5,407 185,819 7,173,382 | | | - | - | | | EXCESS/(DEFICIENCY) OF REVENUES OVER EXPENDITURES 387,629 (7,023) 15,110 395,716 OTHER FINANCING SOURCES 84,195 - - 84,195 Sale of capital assets 84,195 - - 84,195 Total other financing sources 84,195 - - 84,195 Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BALANCE AT BEGINNING OF YEAR 6,982,156 5,407 185,819 7,173,382 | Total Expenditures | 18.925.768 | 11.483 | 15.514 | 18.952.765 | | Sale of capital assets 84,195 - - 84,195 Total other financing sources 84,195 - - 84,195 Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BALANCE AT BEGINNING OF YEAR 6,982,156 5,407 185,819 7,173,382 | . . | | | | | | Total other financing sources 84,195 - - 84,195 Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BALANCE AT BEGINNING OF YEAR 6,982,156 5,407 185,819 7,173,382 | OTHER FINANCING SOURCES | | | | | | Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BALANCE AT BEGINNING OF YEAR 6,982,156 5,407 185,819 7,173,382 | Sale of capital assets | 84,195 | | | 84,195 | | Net change in fund balance 471,824 (7,023) 15,110 479,911 FUND BALANCE AT BEGINNING OF YEAR 6,982,156 5,407 185,819 7,173,382 | Total other financing sources | | | - | | | FUND BALANCE AT BEGINNING OF YEAR 6,982,156 5,407 185,819 7,173,382 | | | (7.023) | 15.110 | _ | | FUND BALANCE AT END OF YEAR \$ 7,453,980 \$ (1,616) \$ 200,929 \$ 7,653,293 | · · | | | | | | | FUND BALANCE AT END OF YEAR | \$ 7,453,980 | \$ (1,616) | \$ 200,929 | \$7,653,293 | # RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2012 | Net change in fund balances - total governmental fun | ds | \$ | 479,911 | |--|---|----------------|---------| | Amounts reported for governmental activities in the | statement of activities are different because |) : | | | Governmental funds report capital outlays as expensor of activities the cost of those assets is allocated overported as depreciation expense. This is the amount depreciation in the current period. | er their estimated useful lives and | | | | Capital outlays | 925,369 |
| | | Depreciation expense | (781,769) | | 143,600 | | Capital lease proceeds provide current financial resissuing debt increases long-term liabilities in the state principal is an expenditure in the governmental functorm liabilities in the statement of net assets. This exceeded payments. | ement of net assets. Repayment of is, but the repayment reduces long- | | | | Payments on capital lease | 145,484 | | 145,484 | | Change in net assets of governmental activities | ,
, | \$ | 768,995 | ### STATEMENT OF FIDUCIARY NET ASSETS - FIDUCIARY FUNDS JUNE 30, 2012 | |
Agency Funds | | |---------------------------|------------------|--| | ASSETS | | | | Cash and cash equivalents | \$
2,238,327 | | | Accounts receivable | 3,069 | | | Total Assets | \$
2,241,396 | | | | | | | LIABILITIES | | | | Due to other funds | \$
246,485 | | | Due to inmates | 300,538 | | | Due to others | 1,694,373 | | | Total Liabilities | \$
2,241,396 | | ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### INTRODUCTION As provided by Article V, Section 27 of the Louisiana Constitution of 1974, the Sheriff serves a four-year term as the chief executive officer of the law enforcement district and ex-officio tax collector of the parish. The Sheriff administers the parish jail system and exercises duties required by the parish court system, such as providing bailiffs, executing orders of the court, and serving subpoenas. As the chief law enforcement officer of the parish, the Sheriff has the responsibility for enforcing state and local laws and ordinances within the territorial boundaries of the parish. The Sheriff provides protection to the residents of the parish through on-site patrols and investigations and serves the residents of the parish through the establishment of neighborhood watch programs, anti-drug abuse programs, et cetera. In addition, when requested, the Sheriff provides assistance to other law enforcement agencies within the parish. As the ex-officio tax collector of the parish, the Sheriff is responsible for collecting and distributing ad valorem property taxes, parish occupational licenses, state revenue sharing funds, and fines, costs, and bond forfeitures imposed by the district court. #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### A. BASIS OF PRESENTATION, BASIS OF ACCOUNTING #### BASIS OF PRESENTATION The accompanying financial statements of the Tangipahoa Parish Sheriff have been prepared in conformity with accounting principles generally accepted in the United States of America. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental accounting and financial reporting principles. #### GOVERNMENT-WIDE FINANCIAL STATEMENTS: The statement of net assets and the statement of activities display information about the primary government (the Sheriff). These statements include the financial activities of the overall government, except for fiduciary activities. Information contained in these statements reflects the economic resources measurement focus and the accrual basis of accounting. Revenues, expenses, gains, losses, assets and liabilities resulting from exchange or exchange-like transactions are recognized when the exchange occurs (regardless of when cash is received or disbursed). Revenues, expenses, gains, losses, assets and liabilities resulting from nonexchange transactions are recognized in accordance with the requirements of GASB Statement No. 33, Accounting and Financial Reporting for Nonexchange Transactions. ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### A. BASIS OF PRESENTATION, BASIS OF ACCOUNTING (continued) The statement of activities presents a comparison between direct expenses and program revenues for each function of the Sheriff's governmental activities. Direct expenses are those that are specifically associated with a program or function and, therefore, are clearly identifiable to a particular function. Indirect expense allocations that have been made in the funds have been reversed for the statement of activities. Program revenues include (a) fees, fines, and charges paid by the recipients of goods or services offered by the programs and (b) grants and contributions that are restricted to meeting the operational or capital requirements of a particular program. Revenues that are not classified as program revenues, including all taxes, are presented as general revenues. #### **FUND FINANCIAL STATEMENTS:** The fund financial statements provide information about the Sheriff's funds, including its fiduciary funds. Separate statements for each fund category- governmental and fiduciary- are presented. The emphasis of fund financial statements is on major governmental funds. The Sheriff reports the following major governmental funds: #### General Fund The General Fund, as provided by Louisiana Revised Statute 33:1422, is the principal fund of the Sheriff's office and accounts for the operations of the Sheriff's office. The Sheriff's primary source of revenue is an ad valorem tax levied by the law enforcement district. Other sources of revenue include commissions, state revenue sharing, state supplemental pay for deputies, civil and criminal fees, fees for court attendance, and maintenance of prisoners, et cetera. General operating expenditures are paid from this fund. #### D.A.R.E. Fund The DARE fund is used to provide education and awareness to students in order to prevent use of controlled drugs and violent behavior. The program enables students to interact with police officers or sheriffs in a controlled, safe, classroom environment. #### Tri-Parish Fund The Tri-Parish fund provides funding for law enforcement drug task force in the surrounding parishes of Tangipahoa, Livingston, and St. Helena. Additionally, the Sheriff reports the following fund types: #### **Fiduciary Funds** Fiduciary fund reporting focuses on net assets and changes in net assets. The only funds accounted for in this category are agency funds. The agency funds are used as depositories for civil suits, cash bonds, taxes, fees, et cetera. Disbursements from these funds are made to various parish agencies, litigants in suits, et cetera, in the manner prescribed by law. The agency funds are custodial in nature (assets equal liabilities) and do not involve measurement of results of operations. ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### B. REPORTING ENTITY GASB Statement 14 established criteria for determining the governmental reporting entity and component units that should be included within the reporting entity. Under provisions of this Statement, the Sheriff is considered a primary government, since it is a special purpose government, the Sheriff is elected, is legally separate, and is fiscally independent of other state or local governments. As used in GASB Statement 14, fiscally independent means that the Sheriff may, without the approval or consent of another governmental entity, determine or modify its own budget, levy its own taxes or set rates or charges, and issue bonded debt. The Sheriff also has no component units, defined by GASB Statement 14 as other legally separate organizations for which the Sheriff is financially accountable. There are no other primary governments with which the Sheriff has a significant relationship. #### C. BASIS OF ACCOUNTING/MEASUREMENT FOCUS The Governmental Wide Financial Statements (GWFS) and fiduciary fund statements are reported using the economic resources measurement focus. The government wide financial statements are reported using the accrual basis of accounting. Revenues are recorded when earned and expenses are recorded at the time liabilities are incurred, regardless of when the related cash flows take place. Non exchange transactions, in which the Sheriff gives (or receives) value without directly receiving (or giving) equal value in exchange, include property taxes, grants, and donations. On an accrual basis, revenue from property taxes is recognized in the fiscal year for which the taxes are levied. Revenue from grants, entitlements, and donations is recognized in the fiscal year in which all eligibility requirements have been satisfied. Governmental funds are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Under this method, revenues are recognized when measurable and available. The Sheriff considers all revenues reported in the governmental funds to be available if the revenues are collected within sixty days after year-end. Property taxes, franchise taxes, and interest are considered to be susceptible to accrual. Expenditures are recorded when the related fund liability is incurred, except for claims and judgments and compensated absences, which are recognized are when the obligations are expected to liquidate with expendable available financial resources. General capital asset acquisitions are reported as expenditures in governmental funds. #### Revenues Ad valorem taxes and the related state revenue sharing are recorded in the year taxes are due and payable. Ad valorem taxes are assessed on a calendar year basis, become due on November 15 of each year, and become delinquent on December 31. The taxes are generally collected in December, January, and February of the fiscal year. ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### C. BASIS OF ACCOUNTING/MEASUREMENT FOCUS (continued) #### Revenues (continued) Intergovernmental revenues and fees, charges and commissions for services are recorded when the Sheriff is entitled to the funds. Interest on interest-bearing deposits is recorded or accrued as revenues when earned. Substantially all other revenues are recorded when received. #### **Expenditures** The Sheriff's
primary expenditures include salaries, which are recorded when the liability is incurred. Capital expenditures and purchases of various operating supplies are recorded as expenditures at the time of purchase. #### D. BUDGET PRACTICES The proposed budget for the year ended June 30, 2012, was made available for public inspection and comments from taxpayers at the Sheriff's office during June 2011. The proposed budget, prepared on the modified accrual basis of accounting, was published in the official journal 10 days prior to the public hearing, which was held at the Sheriff's office on June 14, 2011, for comments from taxpayers. The budget is legally adopted and amended, as necessary, by the Sheriff. All expenditure appropriations lapse at year end. Unexpended appropriations and any excess of revenues over expenditures are carried forward to the subsequent year as beginning fund balance. Formal budget integration (within the accounting records) is employed as a management control device. Budget amounts included in the accompanying financial statements include the original adopted budget and all subsequent amendments. #### E. CASH AND CASH EQUIVALENTS Cash includes amounts in demand deposit accounts and interest-bearing demand deposits. Cash equivalents include amounts in time deposits and other investments with original maturities of 90 days or less. Under state law, the Sheriff may deposit funds in demand deposit accounts, interest-bearing demand deposit accounts, money market accounts, or time deposits with state banks organized under Louisiana law and national banks having their principal offices in Louisiana. Tax collections must be deposited in a bank domiciled in the parish where the funds are collected. ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### F. CAPITAL ASSETS All capital assets are capitalized at historical cost, or estimated historical costs for assets where actual cost is not available. Donated fixed assets are recorded at their fair value at the date of donation. The Sheriff maintains a threshold level of \$1,000 or more for capitalizing assets. The cost of normal maintenance and repairs that do not add to the value of the asset or materially extend the assets' lives are not capitalized. Capital assets are recorded in the GWFS, but are not reported in the FFS. Since surplus assets are sold for an immaterial amount when declared no longer needed for public purposes, no salvage value is taken into consideration for depreciation purposes. Capital assets are depreciated using the straight-line method over the following estimated useful lives: | Asset Class | Estimated
Useful Lives | |------------------------------|---------------------------| | Buildings | 30 years | | Building Improvements | 20 years | | Computer Equipment | 3 years | | Office Furniture | 10 years | | Other Machinery and Equipmen | t 5 years | | Vehicles | 3 years | #### G. COMPENSATED ABSENCES Effective July 1, 2004, the Sheriff has the following policy relating to vacation and sick leave: - a. All <u>full-time</u> employees who have not yet attained his/her fifth anniversary of uninterrupted full time employment with the Sheriff's Office by the end of the preceding fiscal year, shall earn 3.25 hours of each compensated leave for each 14-day pay period of employment. - b. All full time employees who have attained his/her fifth year anniversary of uninterrupted full time employment with the Sheriff's Office by the end of the preceding fiscal year, shall earn 4.75 hours of each compensated leave for each 14-day pay period of employment. - c. Employees on leave without pay for more than 50% of pay period, with the exception of approved mandatory military reserve duty, will not earn any compensated leave for that pay period. - d. Leave time that is converted to sick time shall be limited to 360 hours. Any time in Excess of 360 shall be stricken from the Sheriff's Office leave record. ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### 1. <u>SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES</u> (continued) #### G. COMPENSATED ABSENCES (continued) An employee will be allowed to carry over 120 hour of annual leave into the next fiscal year. Any annual leave in excess of 120 hours will convert to sick time. Compensated leave will accrue to the employee bank on a pay period basis. The Sheriff's leave policy does not provide for the vesting or compensation of leave. Due to this, no liability for accrued leave has been recorded at June 30, 2012. #### H. ESTIMATES The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America require management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues, expenditures, and expenses during the reporting period. Actual results could differ from those estimates. #### I. INTERFUND ACTIVITY Interfund activities between governmental funds and fiduciary funds remain as due to/due from on the government wide financial statements. #### J. RESTRICTED NET ASSETS For the government-wide statement of net assets, net assets are reported as restricted when constraints placed on net assets use either: Externally imposed by creditors (such as debt covenants), grants, contributors, laws, or regulations of other governments; or Imposed by law through constitutional provisions or enabling legislation. When both restricted and unrestricted resources are available for use, it is the government's policy to use restricted resources first, then unrestricted resources as they are needed. ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### K. FUND EQUITY OF FUND FINANCIAL STATEMENTS Accounting standards require governmental fund balances to be reported in as many as five classifications as listed below: Nonspendable – represents amounts that are not expected to be converted to cash because they are either not in spendable form or legally or contractually required to be maintained intact. <u>Restricted</u> – represents balances where constraints have been established by parties outside the Sheriff's office or imposed by law through constitutional provisions or enabling legislation. <u>Committed</u> – represents balances that can only be used for specific purposes pursuant to constraints imposed by formal action of the Sheriff's highest level of decision-making authority. <u>Assigned</u> – represents balances that are constrained by the government's intent to be used for specific purposes, but are not restricted nor committed. <u>Unassigned</u> – represents balances that have not been assigned to other funds and that have not been restricted, committed, or assigned to specific purposes within the general fund. When expenditures are incurred for the purposes for which both restricted and unrestricted amounts are available, the Sheriff's office reduces restricted amounts first, followed by unrestricted amounts. When expenditures are incurred for purposes for which committed, assigned and unassigned amounts are available, the Sheriff's office reduces committed amounts first, followed by assigned amounts and then unassigned amounts. #### 2. AD VALOREM TAXES The Sheriff is the ex-officio tax collector of the Parish and is responsible for the collection and distribution of ad valorem property taxes. Ad valorem taxes attach as an enforceable lien on property as of January 1, of each year. Taxes are levied in October and billed to the taxpayers in November. Billed taxes are due by December 31, becoming delinquent on January 1 of the following year. The taxes are based on assessed values determined by the Tax Assessor of Tangipahoa Parish and are collected by the Sheriff. The taxes are remitted to the appropriate taxing bodies net of deductions for assessor's and legislative pension fund contributions. Ad valorem taxes are budgeted and recorded in the year levied and billed. Only a minor amount of taxes were uncollectible as of June 30, 2012. For the year ended June 30, 2012, law enforcement taxes applicable to the Sheriff's General Fund, were levied at the rate of 17.81 mills on property with assessed valuations totaling \$499,247,586. ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### 2. AD VALOREM TAXES (continued) The following is a summary of authorized and levied (tax rate per \$1,000 assessed value) ad valorem taxes. | | Authorized | Levied | Expiration | |--|------------|-----------|------------| | | Millage | _Millage_ | Date | | Law Enforcement District (Maintenance) | 7.81 | 7.81 | n/a | | Law Enforcement District (Operational) | 10.00 | 10.00 | 2011 | #### 3. CASH AND CASH EQUIVALENTS At June 30, 2012, the sheriff has unrestricted cash and cash equivalents (book balances) as follows: | Governmental funds: | | |----------------------------------|---------------| | Petty cash | \$ 2,950 | | Interest-bearing demand deposits | 3,613,674 | | Interest-bearing time deposits | 3,504,128 | | Total governmental funds | \$ 7,120,752 | | | - | | Fiduciary funds: | | | Interest-bearing demand deposits | \$ 2,238,327 | | Total fiduciary funds | \$ 2,238,327 | These deposits are stated at cost, which approximates market. Under state law, these deposits (or the resulting bank balances) must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. #### 4. CUSTODIAL CREDIT RISK Custodial credit risk is the risk that in the event of a bank failure, the government's deposits may not be returned to it. The Sheriff does not have a policy for custodial credit risk. At June 30, 2012, the Sheriff has \$10,476,018 in deposits (collected) bank balance. The deposits were secured
from risk by federal deposit insurance and pledged securities. As of June 30, 2012, the government's bank balance was not exposed to custodial credit risk. #### 5. LINE OF CREDIT The Sheriff's office has a \$3 million line of credit from a local bank secured by all revenues accruing to the General Fund. The interest rate on the line of credit was equal to 6.0 percent and matures in June 2012. As of June 30, 2012, the line of credit had a zero balance. ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### 6. CAPITAL ASSETS Capital assets and depreciation activity as of and for the year ended June 30, 2012, are as follows: | | Balance 6/30/11 | Additions | Deletions | Balance
6/30/12 | |---------------------------------|-----------------|------------|------------------|--------------------| | Governmental Activities: | | | | | | Capital Assets Not Depreciated: | | | | | | Land and Land Improvements | \$ 65,343 | \$ - | \$ - | \$ 65,343 | | Other Capital Assets: | | | | | | Buildings | 250,742 | 3,996 | - | 254,738 | | Data Processing Equipment | 1,019,093 | 173,333 | - | 1,192,426 | | Law Enforcement Equipment | 1,060,395 | 119,387 | - | 1,179,782 | | Office Equipment | 341,417 | 17,655 | • | 359,072 | | Other Machinery & Equipment | - | 6,380 | • | 6,380 | | Vehicles | 3,912,698 | 604,618 | 50 <u>5,346</u> | 4,011,970 | | | 6,649,688 | 925,369 | 505,346 | 7,069,711 | | Less: Accumulated Depreciation | | | | | | Buildings | 54,431 | 10,012 | - | 64,443 | | Data Processing Equipment | 702,798 | 241,185 | - | 943,983 | | Law Enforcement Equipment | 775,489 | 114,496 | - | 889,985 | | Office Equipment | 183,565 | 56,035 | - | 239,600 | | Other Machinery & Equipment | - | 53 | - | 53 | | Vehicles | 3,139,353 | 359,988 | 505,346 | 2,993,995 | | | 4,855,636 | 781,769 | 505,346 | 5,132,059 | | Total Governmental Activities | | | | | | Capital Assets, net | \$ 1,794,052 | \$ 143,600 | | \$ 1,937,652 | For the year ended June 30, 2012, depreciation expense was \$781,769. #### 7. LONG-TERM DEBT Summary of changes in long-term debt for the year ended June 30, 2012, is as follows: | | Balance 07/01/11 | Additions | Reductions | Balance 06/30/12 | |---------------------------|------------------|-----------|-------------|------------------| | Governmental Activities | | | | | | Capital lease obligations | \$ 323,050 | \$ - | \$ 145,484 | \$ 177,566 | | Total | \$ 323,050 | \$ - | \$ 145,484 | \$ 177,566 | | | | | | | ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### 8. LEASES The Sheriff records items under capital leases as assets and obligations in the accompanying financial statements. The Sheriff had three capital leases in 2012. The following is a summary of future minimum lease payments under the capital leases and the present value of the net minimum lease payments as of June 30, 2012. #### Year ending June 30th | 2013 | | 158,436 | |------------------------------------|-----|---------| | 2014 | | 25,320 | | 2015 | | 450 | | Future minimum lease payments | \$ | 184,206 | | Less: Amount representing interest | | (6,640) | | Present value of net minimum lease | | , | | payments | _\$ | 177,566 | #### 9. PENSION PLAN Plan Description. Substantially all employees of the Tangipahoa Parish Sheriff's office are members of the Louisiana Sheriff's Pension and Relief Fund (System), a cost-sharing, multiple-employer defined benefit pension plan administered by a separate board of trustees. All sheriffs and all deputies who are found to be physically fit, who earn at least \$800 per month, and who were between the ages of 18 and 50 at the time of original employment are required to participate in the System. Employees are eligible to retire at or after age 55 with at least 12 years of credited service and receive a benefit, payable monthly for life, equal to a percentage of their final-average salary for each year of credited service. The percentage factor to be used for each year of creditable service is 3.33 percent. In any case, the retirement benefit cannot exceed 100 percent of their final-average salary. Final-average salary is the employee's average salary over the 36 consecutive or joined months that produce the highest average. Employees who terminate with at least 12 years of service and do not withdraw their employee contributions may retire at or after age 55 and receive the benefit accrued to their date of termination as indicated previously. Employees who terminate with at least 20 years of credited service are also eligible to elect early benefits between ages 50 and 55 with reduced benefits equal to the actuarial equivalent of the benefit to which they would otherwise be entitled at age 55. The System also provides death and disability benefits. Benefits are established or amended by state statute. The System issues an annual publicly available financial report that includes financial statements and required supplementary information for the System. That report may be obtained by writing to the Louisiana Sheriffs Pension and Relief Fund, 1225 Nicholson Drive, Baton Rouge, Louisiana 70802, or by calling (225) 219-0500. ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### 9. PENSION PLAN (continued) Funding Policy. Plan members are required by state statute to contribute 10.00 percent of their annual covered salary and the Tangipahoa Parish Sheriff is required to contribute at an actuarially determined rate. The current rate is 12.50 percent of annual covered payroll. Contributions to the System also include one-half of one percent of the taxes shown to be collectible by the tax rolls of each parish and funds as required and available from insurance premium taxes. The contribution requirements of plan members and the Tangipahoa Parish Sheriff are established and may be amended by state statute. As provided by Louisiana Revised Statute 11:103, the employer contributions are determined by actuarial valuation and are subject to change each year based on the results of the valuation for the prior fiscal year. The Tangipahoa Parish Sheriff's contributions to the System, for the years ending June 30, 2012, 2011, and 2010, were \$1,120,525, \$1,062,343, and \$979,094 respectively. #### 10. CHANGES IN AGENCY FUND BALANCES A summary of changes in agency fund balances due to taxing bodies and others follows: | | | Balance at
Beginning
of Year | Additions | Reductions | Balance at
End of
Year | |--------------------------|----|------------------------------------|------------------|------------------|------------------------------| | Agency funds: | • | | | | | | Civil Fund | \$ | 555,590 | \$
3,372,028 | \$
3,452,750 | \$
474,869 | | Criminal Bond Fund | | 419,708 | 2,447,664 | 2,382,090 | 485,282 | | Tax Collector Trust Fund | | 896,114 | 47,248,224 | 47,325,696 | 818,642 | | Work Release Inmate | | 525,431 | 2,663,708 | 2,729,604 | 459,534 | | Total | \$ | 2,396,843 | \$
55,731,624 | \$
55,890,140 | \$
2,238,327 | #### 11. TAXES PAID UNDER PROTEST The unsettled balances due to taxing bodies and others in the agency funds at June 30, 2012, include \$475,156 of taxes paid under protest. These funds are held pending resolution of the protest and are accounted for in the Tax Collector agency fund. #### 12. LITIGATION AND CLAIMS At June 30, 2012, the Sheriff was involved in several lawsuits. In the opinion of the Sheriff's legal counsel, the ultimate resolution of these claims would not create a liability to the Sheriff in excess of existing insurance coverage. #### 13. EXPENDITURES OF THE SHERIFF'S OFFICE PAID BY THE PARISH COUNCIL The Sheriff's office is located in the parish courthouse. Expenditures for maintenance and operation of the parish courthouse, as required by state statute, are paid by the Tangipahoa Parish Council and are not included in the accompanying financial statements. ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### 14. <u>DUE TO/FROM OTHER FUNDS</u> During the year, the general fund records receivables for its portion of fines, taxes, bonds or fees collected by these funds and due to others for any advances to these funds. Individual balances due to/from other funds at June 30, 2012 are as follows: | | Due To | Due From | |------------------------------|-------------------|-------------------| | | Other | Other | | | Funds | Funds | | Governmental: | | | | General Fund | \$ - | \$ 257,667 | | DARE | <u> 11,182</u> | | | Subtotal- Governmental funds | 11,182 | 257,667 | | Fiduciary Funds: | | | | Work Release Inmate | 130,836 | - | | Criminal | 56,601 | - | | Tax Collector | 43,770 | - | | Civil | 15,27 <u>8</u> | _ | | Subtotal- Fiduciary funds | <u>246,485</u> | | | TOTAL | <u>\$ 257,667</u> | <u>\$ 257,667</u> | #### 15. RECEIVABLES The general fund receivables at June 30, 2012 are as follows: #### Class of Receivable | Fees, charges, and commissions | \$ | 207,086 | |-------------------------------------|-----------|----------------| | Prisoner housing and reimbursements | | 333,353 | | Miscellaneous | | 31,292 | | | <u>\$</u> | <u>571,731</u> | ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### 16. EX-OFFICIO TAX COLLECTOR The amount of cash on hand at the end of the year was \$666,988. The amount of taxes collected for the current year by taxing authority is as follows: | Taxing Authority | <u>Taxe</u> | es Collected | |---------------------------------------|-------------|--------------| | Downtown Development, City of Hammond | \$ | 269,095 | | Gravity Drainage District #1 | | 4,016,403 | | Gravity Drainage District # 4 | | 191,034 | | Gravity Drainage District #5 | | 64,837 | | Fire Protection District #1 | | 525,221 | | Florida Parish Juvenile Justice | | 1,363,561 | | Independence Recreation District | | 235,255 | | LA Agriculture & Forestry Commission | | 18,676 | | Louisiana Tax Commission | | 6,044 | | Mosquito Abatement | | 1,973,862 | | Ponchatoula Recreation District | | 1,505,937 | |
Tangipahoa Parish Assessor | | 2,315,548 | | Tangipahoa Parish Council | | 10,865,795 | | Tangipahoa Parish Library | | 2,880,818 | | Tangipahoa Parish School Board | | 6,167,133 | | Tangipahoa Parish Sheriff | | 8,830,792 | | Total | \$ | 41,230,011 | ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### 16. EX-OFFICIO TAX COLLECTOR (continued) The amount of taxes assessed and uncollected by the specified taxing authority is presented below. | Taxing Authority | Uncollec | ted Taxes | |---------------------------------------|----------|-----------| | Downtown Development, City of Hammond | \$ | 480 | | Gravity Drainage District #1 | | 8,518 | | Gravity Drainage District #4 | | 204 | | Gravity Drainage District #5 | | 24 | | Fire Protection District #1 | | 606 | | Florida Parish Juvenile Justice | | 2,524 | | Independence Recreation District | | 547 | | Mosquito Abatement | | 4,139 | | Ponchatoula Recreation District | | 3,225 | | Tangipahoa Parish Assessor | | 4,286 | | Tangipahoa Parish Council | | 17,284 | | Tangipahoa Parish Library | | 5,332 | | Tangipahoa Parish School Board | | 11,192 | | Tangipahoa Parish Sheriff | | 16,344 | | Total | | 74,705 | The above amounts represent taxes assessed and uncollected by the specified taxing authority. Failure to collect these taxes is due to bankruptcies or the fact that the property is considered movable, and therefore, it cannot be sold at a property tax sale. The amount of collection on behalf of other taxing authorities is as follows: | Taxing Authority | ngipahoa
Parish
Council | Tangipahoa Commission to Parish Tourist Tangipahoa Commission Parish Sheriff | | Final
Distribution | | | |-----------------------------|-------------------------------|--|---------|-----------------------|----|-----------| | Occupational License | \$
703,338 | \$ | | \$
124,118 | \$ | 827,456 | | Occupancy Tax (Hotel/Motel) | <u>-</u> | | 658,436 |
34,655 | _ | 693,091 | | Totals | \$
703,338 | \$ | 658,436 | \$
158,773 | \$ | 1,520,547 | Tangipahoa Parish Sheriff's Office does not collect sales tax, tax incremental finance district, public utility, insurance premiums, gaming admissions, or any other taxes other than ad valorem tax, occupancy tax, and occupational licenses for taxing authorities. ### NOTES TO THE FINANCIAL STATEMENTS JUNE 30, 2012 #### 17. SUBSEQUENT EVENTS The Sheriff's office has evaluated subsequent events through the date that the financial statements were available to be issued, November 5, 2012, and determined the following event occurred that required disclosure. #### REQUIRED SUPPLEMENTAL INFORMATION # BUDGETARY COMPARISON SCHEDULE GENERAL FUND FOR THE YEAR ENDED JUNE 30, 2012 | | | Original
Budget | | Final
Budget | | Actual | |--|-----|--------------------|----|-----------------|----|------------| | REVENUES | | | | | | | | Ad valorem taxes | \$ | 8,858,000 | \$ | 8,858,000 | \$ | 8,972,413 | | Intergovernmental revenues: | | • | | , , | | , | | Federal grants | | 150,000 | | 350,000 | | 544,775 | | State grants: | | , | | • | | | | State revenue sharing (net) | | 600,000 | | 600,000 | | 602,235 | | State supplemental pay | | 690,000 | | 780,000 | | 778,682 | | Other state and local grants | | 150,000 | | 100,000 | | 4,908 | | Fees, charges, and commissions for services: | | · | | • | | • | | Fines and forfeitures | | 705,000 | | 768,000 | | 785,548 | | Civil and court fees | | 1,250,000 | | 1,325,000 | | 1,325,291 | | Prisoner housing and reimbursements | | 4,525,000 | | 4,800,000 | | 5,626,330 | | Commissions from tax collector | | 135,000 | | 125,000 | | 195,960 | | Miscellaneous commissions | | 75,000 | | 57,000 | | 76,365 | | Contracted Services | | 1,060,000 | | 700,000 | | 267,012 | | Use of money and property: | | , | | • | | | | Interest | | 32,000 | | 12,500 | | 17,289 | | Seized assets | | 60,000 | | 10,000 | | 8,694 | | Miscellaneous | | 275,000 | | 250,000 | | 107,895 | | Total Revenues | | 18,565,000 | | 18,735,500 | | 19,313,397 | | EXPENDITURES | | | | | | | | Public safety: | | | | | | | | Personal services and related benefits | | 12,995,375 | | 12,330,000 | | 12,835,664 | | Operating services | | 4,571,000 | | 4,846,000 | | 5,006,297 | | Capital outlay | | 400,000 | | 945,000 | | 925,371 | | Debt service payments | | 4,000 | | 13,000 | | 12,949 | | Capital lease expense | | 145,000 | | 145,000 | | 145,487 | | Total Expenditures | | 18,115,375 | | 18,279,000 | | 18,925,768 | | EXCESS OF REVENUES OVER EXPENDITURES | | 449,625 | | 456,500 | | 387,629 | | OTHER FINANCING SOURCES | | | | | | | | Proceeds from sale of capital assets | | | _ | 80,000 | _ | 84,195 | | Total other financing sources | | - | | 80,000 | | 84,195 | | NET CHANGE IN FUND BALANCE | | 449,625 | | 536,500 | | 471,824 | | FUND BALANCE AT BEGINNING OF YEAR | | 6,525,796 | | 6,982,160 | | 6,982,156 | | FUND BALANCE AT END OF YEAR | _\$ | 6,975,421 | | 7,518,660 | | 7,453,980 | # GENERAL DESCRIPTIONS AGENCY FUNDS JUNE 30, 2012 #### **CIVIL BOND FUND** The Civil Fund accounts for funds held in civil suits, sheriff's sales, and garnishments and payments of these collections to the Sheriff's General Fund and other recipients in accordance with applicable laws. #### **CRIMINAL BOND FUND** The Criminal Bond Fund accounts for the collection of bonds, fines, and costs and payment of these collections to the Sheriff's General Fund and others in accordance with applicable laws. #### TAX COLLECTOR FUND Article V, Section 27 of the Louisiana Constitution of 1974 provides that the Sheriff will serve as the collector of state and parish taxes and fees. The Tax Collector Fund is used to collect and distribute these taxes and fees to the appropriate taxing bodies. Hotel and motel transactions also run through the tax collector fund. #### **WORK RELEASE INMATE FUND** The Work Release Inmate Fund accounts for the deposits made by, and for, inmates to their individual accounts and the appropriate disbursements to these inmates for payroll checks and withholdings of inmate expenses. ## AGENCY FUNDS SCHEDULE OF CHANGES IN BALANCES DUE TO TAXING BODIES AND OTHERS FOR THE YEAR ENDED JUNE 30, 2012 | | Civil
Bond | Criminal Bond | Tax
Collector | Work Release
Inmate | Total | |---|---------------|---------------|------------------|------------------------|-------------| | BALANCES AT BEGINNING
OF YEAR | \$ 555,591 | \$ 419,708 | \$ 896,114 | \$ 525,430 | \$2,396,843 | | <u>ADDITIONS</u> | | | | | | | Deposits: | | | | | | | Sheriff's sales and garnishments | 3,372,028 | - | - | - , | \$3,372,028 | | Fines and costs | - | 2,447,664 | - | - | 2,447,664 | | Receipts from inmates | - | - | • | 2,663,708 | 2,663,708 | | Taxes, fees, etc. paid to tax collector | * | - | 47,248,224 | - | 47,248,224 | | Total additions | 3,372,028 | 2,447,664 | 47,248,224 | 2,663,708 | 55,731,624 | | REDUCTIONS | | | | | | | Taxes, fees, etc. distributed | | | | | | | to taxing bodies and others | - | - | 47,325,696 | - | 47,325,696 | | Distribution to inmates | - | - | • | 2,729,604 | 2,729,604 | | Deposits settled | 3,452,750 | 2,382,090 | | | 5,834,840 | | Total reductions | 3,452,750 | 2,382,090 | 47,325,696 | 2,729,604 | 55,890,140 | | BALANCES AT END OF YEAR | \$ 474,869 | \$ 485,282_ | \$ 818,642 | \$ 459,534 | \$2,238,327 | #### STATE OF LOUISIANA, PARISH OF TANGIPAHOA #### **AFIDAVIT** #### Daniel H. Edwards, Sheriff of Tangipahoa Parish **BEFORE ME**, the undersigned authority, personally came and appeared, <u>Daniel H. Edwards</u>, the sheriff of <u>Tangipahoa</u> Parish, State of Louisiana, who after being duly sworn, deposed and said: The following information is true and correct: \$666,987.57 is the amount of cash on hand and in the tax collector account on June 30, 2012. He further deposed and said: All itemized statements of the amounts of taxes collected for tax year 2012, by taxing authority, are true and correct. All itemized statements of all taxes assessed and uncollected, which indicate the reasons for the failure to collect, by taxing authority, are true and correct. Signature Sheriff of Tangipahoa Parish **SWORN** to and subscribed before me, Notary, this 17th day of October 2012, in my office in Hammond, Louisiana. - 35 - A Professional Accounting Corporation Associated Offices in Principal Cities of the United States www.pncpa.com # REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Honorable Daniel Edwards Amite, Louisiana We have audited the financial statements of the governmental activities and each major fund of the Tangipahoa Parish Sheriff's Office as of and for the year ended June 30, 2012, which collectively comprise the Tangipahoa Parish Sheriff's Office basic financial statements and have issued our report thereon dated November 5, 2012. We, conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting Management of Tangipahoa Parish Sheriff's Office is responsible for establishing and maintaining effective internal control over financial reporting. In planning and performing our audit, we considered Tangipahoa Parish Sheriff's Office's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of Tangipahoa Parish Sheriff's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of
the Tangipahoa Parish Sheriff's internal control over financial reporting. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined previously. #### **Compliance and Other Matters** As a part of obtaining reasonable assurance about whether the Tangipahoa Parish Sheriff's Office financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. This report is intended solely for the information and use of the Tangipahoa Parish Sheriff, management, and the Legislative Auditor of the State of Louisiana and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. November 5, 2012 Partlet weit & netherell A Professional Accounting Corporation Associated Offices in Principal Cities of the United States www.pncpa.com # INDEPENDENT AUDITORS' REPORT ON COMPLIANCE WITH REQUIREMENTS THAT COULD HAVE A DIRECT AND MATERIAL EFFECT ON EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133 Honorable Daniel Edwards Amite, Louisiana #### Compliance We have audited Tangipahoa Parish Sheriff's compliance with the types of compliance requirements described in the OMB Circular A-133 Compliance Supplement that could have a direct and material effect on each of Tangipahoa Parish Sheriff's major federal programs for the year ended June 30, 2012. The Tangipahoa Parish Sheriff's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts, and grants applicable to each of its major federal programs is the responsibility of the Tangipahoa Parish Sheriff's management. Our responsibility is to express an opinion on the Tangipahoa Parish Sheriff's compliance based on our audit We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Governmental Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about Tangipahoa Parish Sheriff's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination of the Tangipahoa Parish Sheriff's compliance with those requirements. In our opinion the Tangipahoa Parish Sheriff complied, in all material respects with the compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended June 30, 2012. #### **Internal Control Over Compliance** Management of Tangipahoa Parish Sheriff is responsible for establishing and maintaining effective internal control over compliance with the requirements of laws, regulations, contracts, and grants applicable to federal programs. In planning and performing our audit, we considered the Tangipahoa Parish Sheriff's internal control over compliance with the requirements that could have a direct and material effect on a major federal program to determine the auditing procedures for the purpose of expressing our opinion on compliance and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of Tangipahoa Parish Sheriff's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be deficiencies, significant deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above. This report is intended solely for the information and use of management, others within the organization, federal awarding agencies, and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as public document. November 5, 2012 Postlethurite + Nettwill ### SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS FOR THE YEAR ENDED JUNE 30, 2012 | Federal Grantor/Pass-through Grantor/Program Title | Federal
CFDA
Number | Agency or
Pass-through
Number | Federal
Expenditures | |--|---------------------------|-------------------------------------|-------------------------| | | | | | | UNITED STATES DEPARTMENT OF JUSTICE | | | | | Direct Program | | | | | Comprehensive Approaches to Sex Offender Management Training | 16.203 | 2009-WP-BX-0007 | \$ 51,533 | | Direct Program | | | | | ARRA-FY 2009 Recovery Act Justice Assistance | 16.804 | 2009-SB-B9-3064 | 257,516 | | Direct Program | | | | | Justice Assistance Program | 16.738 | 2008-DJ-BX-0324 | 26,971 | | Information System Enhancement and Patrol Vehicles | 16.738 | 2009-DJ-BX-0963 | 2,280 | | FY 2010 JAG Program | 16.738 | 2010-DJ-BX-1367 | 1,700 | | FY 2011 JAG Program | 16.738 | 2011-DJ-BX-2118 | 68,616 | | Passed through Louisiana Commission on Law Enforcement and | | | | | Administration of Criminal Justice | | | | | Multi-Jurisdictional Task Force | 16.738 | B11-5-022 | 48,130 | | Law Enforcement Policy Development | 16.588 | M10-5-010 | 3,884 | | Law Enforcement Policy Development | 16.588 | M11-5-010 | 8,750 | | Victim Assistance Program | 16.575 | C10-5017 | 41,860 | | Victim Assistance Program | 16.575 | C11-5017 | 5,147 | | Total United States Department of Justice | | | 516,387 | | UNITED STATES DEPARTMENT OF TRANSPORTATION | | | | | Passed Through Louisiana Highway Safety Commission | 20.700 | DT 2011 20 00 | <i>(</i> .710 | | Police Traffic Services | 20.600 | PT-2011-30-89 | 6,718 | | Police Traffic Services | 20.600 | PT-2012-30-56 | 21,670 | | Total United States Department of Transportation | | | 28,388 | | Total Federal Assistance Expended | | | \$ 544,775 | #### **NOTE A - BASIS OF PRESENTATION** The accompanying schedule of expenditures of federal awards includes the federal grant activity of the Tangipahoa Parish Sheriff's Office and is presented on the modified accrual basis of accounting. The information in this schedule is presented in accordance with requirements of OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Therefore, some amounts presented in this schedule may differ from amounts presented in, or used in the preparation of the basic financial statements. ### SCHEDULE OF FINDINGS AND QUESTIONED COSTS JUNE 30, 2012 #### A. SUMMARY OF AUDITORS' RESULTS B. C. | Financial Statements Type of auditors' report issued: | Unqualified | | | |---
---|--|---| | Internal Control over Financial I Material weakness(es) ident Significant deficiency(ies) ident not considered to be material | yes | xnoxnone reported | | | Noncompliance material to finantiatements noted? | ncial | yes | x no | | Federal Awards Internal control over major prog Material weakness(es) ident Significant deficiency(ies) ident not considered to be material | ified?
dentified that are | yes | x nox none reported | | Type of auditors' report issued of | on compliance for major | programs: Unqu | nalified | | Any audit findings disclosed that in accordance with section 510(a | | | xno | | Identification of major programs | 3: | | | | <u>CFDA Numbers</u> 16.804 16.738 16.738 16.738 16.738 16.738 | Name of Federal Progra
FY 2009 Recovery Act
Tangipahoa Parish Sher
Information System Enl
FY 2010 JAG Program
Tangipahoa Parish Sher
Multi-Jurisdictional Tas | Justice Assistantiff's Office Justinancement and Faiff's Office FY | ice Assistance Program
Patrol Vehicles | | Dollar threshold used to distingu | aish between type A and | type B programs | \$300,000 | | Auditee qualified as a low-risk a | auditee? | yes | <u> </u> | | FINDINGS – FINANCIAL STA | ATEMENT AUDIT | | | | 1. None | | | | | FINDINGS AND QUESTIONE | D COSTS – MAJOR FE | DERAL AWA | RD PROGRAMS AUDIT | | 1. None | | | | ### SUMMARY SCHEDULE OF PRIOR YEAR FINDINGS JUNE 30, 2012 - A. FINDINGS FINANCIAL STATEMENT AUDIT - 1. None - B. FINDINGS AND QUESTIONED COSTS MAJOR FEDERAL AWARD PROGRAMS AUDIT - 1. None